Introduction - There will be instructional periods to introduce you to the functions of ArcGIS - Followed by hands-on activities to reinforce concepts - There will also be Q&A sessions at the end of each session but feel free to ask questions at anytime GIS for Planetary Mappers #### **Introductions** #### **Teachers** - Trent Hare, Corey Fortezzo, and Jim Skinner - Students... #### Introduction - Day 1 will include an introduction to GIS, the ArcGIS interface, and the basics of adding and editing data. - Day 2 will include more advanced topics, e.g., projections, image registration, spatial analysis and geostatistics GIS for Planetary Mappers #### Agenda - Day 1 - Class Introduction - GIS Introduction and Resources - Just get me started (mapping) - Editing, Snapping, Streaming Lunch - Domains, More Editing - Building Polygons - Editing Polygons - Introduction to Symbols GIS for Planetary Mappers #### Agenda - Day 2 - Query and Spatial Analysis - Crater/Feature Tools - Freie Universität Berlin (Kneissl) /USGS (Nava)Crater density walk-though - Bringing in Data and Setting Projections Rasters - Shapefiles (interpolation) - ASCII Files (feature lists, gridded rasters) - 3D Viewers Lunch - Creating Figures (Layouts) - **GIS Helper Tools** - Hawths, Geodesic, USGS Image Tools - ArcMap 10 what to expect # Some important notes • USGS Astrogeology primarily uses only one "brand" of GIS (ESRI's ArcMap, levels) • Other brands exist, both free and commercial • "Free" — Jmars (imars.asu.edu, Mars, Moon, Earth) — Quantum GIS (agis.org/) — UDIG (udig.refractions.net/confluence/display/UDIG/Home) — Open EV (openev.sourceforge.net/) — JUMP (iump-project.org/) — GRASS (grass.lc.it/) • Commercial — TNTmips (www.microimages.com/) — ER Mapper (www.ermapper.com) — PCI GeoMatica (www.pcigeomatics.com) — Global Mapper (www.globalmapper.com) — Integraph (www.intergraph.com) | Some important notes (cont'd) | |--| | Though this presentation is geared toward
geologic mappers, the information is
relevant to all GIS users | | Screen-shots are likely to differ from individual views | | GIS skills are developed through software
interaction be patient and try new things! | | ← Tip icon will point out helpful hints throughout the presentation | | GIS for Planetary Mappers 8 | # GIS Support ESRI online portal to technical information - http://support.esri.com ESRI ArcScripts - http://arcscripts.esri.com/ ESRI Educational Services - Instructor-led training - Virtual Campus courses - Web workshops Books Gis for Planetary Mappers 9 # GIS Support Nodes ■ Planet-specific information (e.g., data, discussion, tutorials) ■ http://webgis.wr.usgs.gov/ ■ USGS discussion board (login required) ■ http://isis.astrogeology.usgs.gov/ ... navigate to "Support" → "Planetary GIS Discussions" □ "Plugging keywords into a internet search engine is a great way to search for GIS-related assistance" #### Arc Environment "Just get me started..." Introduce ArcMap & ArcCatalog interfaces Create a FILE Geodatabase (GDB) Add attributes (domains) Build a feature dataset and add three features (contacts, structures, units) Import map bases (raster data) Edit the features by adding lines and points (vector data) | GIS - "The horrorthe horror | " | |---|----| | Organization!! Multi-layer display Digitize and edit on-the-fly "Easily" generate layouts/figures (Adobe Illustrator compatible) Raster and vector analysis Crater counts Spectral statistics for mapped units Endless possibilities Editing Set rules for validating data Easily edit/modify existing linework | | | GIS for Planetary Mappers | 12 | #### ArcCatalog – your friend Separate entity from ArcMap Interface is similar to Windows Explorer - Create new file - Add/Delete folders or files (if unlocked) - Good operating environment for ArcToolbox ### Libya Montes example Six quadrangles Mars Transverse Mercator LibyaMontes Liby ### Just Get Me Started A Quick and Dirty Guide to Mapping in ArcGIS Introduce ArcMap & ArcCatalog interfaces Create a geodatabase (GDB) Add attributes Build a feature dataset and add three features (contacts, structures, units) Add raster data Edit features by adding lines and point ### Keys for Success • Keep project data organized! • Periodically delete temporary files to avoid clutter • Use succinct but conspicuous names for folders and files • //UtopiaMapProj/June08Lines/geo_contacts_june08.shp • Use dual display, if possible (2 screens) • Assists with toggle between programs • Great for viewing hotlinked images • Keep vector data clean • Snap linework!!! – Avoids excessive cleaning at project end • Experiment with which tolerances work best for your digitizing scale • Keep detailed notes on GIS settings, methods, and approaches • Use point files to hold temporary/evolving geologic units #### Generate Feature Dataset Geodatabase set Domains set Contacts Structure Temporary unit names Next...Create a group of affiliated spatial information...a dataset of features (polygons, lines, points) # Predefined Geodatabases USGS creates geodatabase for mappers Working with other to standardize Planetary Mapping The Datamodel's Perspective and GIS Framework, S. van Gasselt, A. Nass Planetary and Space Science (in review) Special Issue: Geological Mapping of Mars # Open existing ArcMap project Good to have multiple projects (~backups) Easily transferable to colleagues with GDB Organizational preferences abound Start ArcMap → Select: New empty map A template An existing map ### Hands-on (ArcMap/ArcCatalog) Goals (using pre-loaded GIS) Add and move data View properties Attributes Domains Raster/vector Menus #### Vector Creation, Editing, and Symbols - Introduce Editor toolbar - Briefly introduce the Advanced Editor toolbar - Add feature classes (point and lines) - Create point and line data - Add attributes (from domains) to features - Prepare lines before making polygons - Build polygons from lines - Use symbols to represent attributes GIS for Planetary Mappers The Editor Toolbar • Ensure that ArcEditor is functional: — Right-click empty ToolBar and select "Editor" — Tools → Customize → Editor (check) — Tools → Editor Toolbar (v. 9.3) • Dock ArcEditor ToolBar onto ArcMap project ### Editing Lines for Polygons Lines must define a discrete, enclosed area to generate a polygon It may be necessary for you to manually edit the linework Snapping Reshaping Smoothing Check your snapping environment and tolerances before editing | Digitize, digitize, digitize | | |---|----| | ■ Tricks: | | | Editor → Snapping | | | Will allow linework to snap to ends or vertices | | | Hit F8 for streaminghit F8 again for single click | | | F2 Finishes a sketch | | | You can pan while digitizing (not streaming) | | | Attribute while you digitize | | | Use domains | | | Use hand-entered | | | | | | GIS for Planetary Mappers | 63 | ### Summary ArcCatalog utility vs. ArcMap utility Opening a new ArcMap project Building a new geodatabase Creating feature datasets and feature classes Adding Domains for attribution #### Summary, cont'd - Adding and starting ArcEditor - Set snapping environment - Digitizing click-click and streaming (F8) - Attributing digitized information using domains - Attributing digitized information using handentered data GIS for Planetary Mappers #### Hands-On (Editing Lines) - Goals - Open Libya project - Set snapping - Zoom in and digitize - Save - NEXT→ Polygons #### Generating Polygons • ArcToolbox Method • Under Data Management Tools → Features → Feature To Polygon | Polygo ### Generating Polygons • We do not advocate drawing polygons from the beginning because: • Polygons are difficult to edit (slivers, gaps, nested polygons, etc.) • Lines generated from polygons will have to be edited (split, merged, attributed, etc.) • It is easier and faster to draw, edit and attribute lines using ArcMap #### **Generating Polygons** - Recognize that building polygons from the contacts is an iterative process. You would be extremely lucky (or the pope of GIS-town) to only have to do this once. - If you have attributed a lot of your polygons and have to change a contact or fix a problem, you have not wasted your time. You can export and store the attributes as a point file. That point file can and will be used the next time you build polygons. GIS for Planetary Mappers 71 #### **More on Polygon Creation** - Multiple methods - Draw contacts and convert to unit polygons - Draw unit polygons and extract contacts GIS for Planetary Mappers ___ #### **Polygon Creation** - Drawing Polygons - Start by using Create New Feature - ****New polygons cannot overlap, overlay, abut or touch another polygon in the same layer in anyway**** - Autocomplete - Use when adding adjacent or internal polygons - Start inside an existing polygon - Draw the polygon around the feature of interest - End the polygon inside an existing polygon - Demonstration GIS for Planetary Mappers 73 ### Polygon Editing -Editing existing polygons -Cut Polygons -Select the polygon to edit -Start line outside of selected polygon -Draw the line along contact -End outside of selected polygon -See also Advanced Topology Editing -Demonstration | Checklist for GIS Map Finalization | | |------------------------------------|---| | GIS for Planetary Mappers 83 | 3 | | Checklist for Map Finalization | |---| | GIS vector features | | Contacts/Linear Features (lines) | | Contacts should be snapped to other contacts | | Contacts should match polygon edges | | Lines should be smoothed so they're appearance is not angular | | Attributes defined in the table and displayed with unique symbology | | Symbology closely follow the FGDC Cartographic Standards | | Geologic Units (polygons) | | Must not contain sliver polygons | | Polygons must not overlap | | Polygons colorized by unit type | | Must have labels or annotation | | Table should contain at least the unit symbol and unit name | | Point Features (points) | | Uniquely attributed and symbolized | | Labeled if necessary | | Sized so they can be seen at the printable map scale | # Checklist for Map Finalization GIS Raster Data For submission: Include the USGS base map Include the MOLA DEM and shaded relief All high-resolution datasets used while mapping should be excluded, down sampled, or included as figures, footprint files, supplemental data Submission Package Include all pertinent GIS vector files with clear and logical naming conventions (Geology, Contacts, Linear Features, etc.) Include uSGS base map and MOLA data PDF, exported from Arc at full scale METADATA GIS for Planetary Mappers # Symbology • Representing different attributes with unique symbols in ArcMap • Double click on the name of the feature in the Table of Contents • Right click on the name of the feature in the Table of Contents, and select Properties Choose the Symbology tab